On Multiple Zeros of Bernoulli Polynomials #### Karl Dilcher Dalhousie University, Halifax "Special Functions in the 21st Century" Washington, DC, April 6, 2011 $$\frac{t}{e^t-1}=\sum_{n=0}^{\infty}B_n\frac{t^n}{n!},\quad |t|<2\pi.$$ $$\frac{t}{e^t-1}=\sum_{n=0}^{\infty}B_n\frac{t^n}{n!},\quad |t|<2\pi.$$ $$B_0=1,\,B_1=-\frac{1}{2},\,B_2=\frac{1}{6},\,B_4=-\frac{1}{30},\,\ldots;\,B_{2n+1}=0 \text{ for } n\geq 1.$$ $$\frac{t}{e^t-1}=\sum_{n=0}^{\infty}B_n\frac{t^n}{n!},\quad |t|<2\pi.$$ $$B_0=1,\,B_1=-\frac{1}{2},\,B_2=\frac{1}{6},\,B_4=-\frac{1}{30},\,\ldots;\,B_{2n+1}=0$$ for $n\geq 1$. • $B_n \in \mathbb{Q}$ for all n. $$\frac{t}{e^t-1}=\sum_{n=0}^{\infty}B_n\frac{t^n}{n!},\quad |t|<2\pi.$$ $$B_0=1,\,B_1=-\frac{1}{2},\,B_2=\frac{1}{6},\,B_4=-\frac{1}{30},\,\ldots;\,B_{2n+1}=0$$ for $n\geq 1$. - $B_n \in \mathbb{Q}$ for all n. - Denominators are completely determined (see later) $$\frac{t}{e^t-1}=\sum_{n=0}^{\infty}B_n\frac{t^n}{n!},\quad |t|<2\pi.$$ $$B_0=1,\,B_1=-\frac{1}{2},\,B_2=\frac{1}{6},\,B_4=-\frac{1}{30},\,\ldots;\,B_{2n+1}=0$$ for $n\geq 1$. - $B_n \in \mathbb{Q}$ for all n. - Denominators are completely determined (see later) - Numerators are quite mysterious and deep. $$\frac{t}{e^t-1}=\sum_{n=0}^{\infty}B_n\frac{t^n}{n!},\quad |t|<2\pi.$$ $$B_0=1,\,B_1=-\frac{1}{2},\,B_2=\frac{1}{6},\,B_4=-\frac{1}{30},\,\ldots;\,B_{2n+1}=0$$ for $n\geq 1$. - $B_n \in \mathbb{Q}$ for all n. - Denominators are completely determined (see later) - Numerators are quite mysterious and deep. Applications in number theory: E.g., • Euler's formula $$\zeta(2n)=(-1)^{n-1}\frac{(2\pi)^{2n}}{2(2n)!}B_{2n},\quad (n\geq 1).$$ • Related: $$\zeta(1-n)=-\frac{B_n}{n}\quad (n\geq 2).$$ (Trivial zeros of $\zeta(s)$). Related: $$\zeta(1-n)=-\frac{B_n}{n} \quad (n\geq 2).$$ (Trivial zeros of $\zeta(s)$). • Kummer's Theorem: Let p be an odd prime. If p does not divide the numerator of one of $B_2, B_4, \ldots, B_{p-3}$, then the equation $$x^p + y^p = z^p$$ has no solutions in integers x, y, z satisfying $p \nmid xyz$. Related: $$\zeta(1-n)=-\frac{B_n}{n} \quad (n\geq 2).$$ (Trivial zeros of $\zeta(s)$). • Kummer's Theorem: Let p be an odd prime. If p does not divide the numerator of one of $B_2, B_4, \ldots, B_{p-3}$, then the equation $$x^p + y^p = z^p$$ has no solutions in integers x, y, z satisfying $p \nmid xyz$. In other words: The First Case of FLT is true. $$\frac{te^{xt}}{e^t-1}=\sum_{n=0}^{\infty}B_n(x)\frac{t^n}{n!},\quad |t|<2\pi,$$ $$\frac{te^{xt}}{e^t-1}=\sum_{n=0}^{\infty}B_n(x)\frac{t^n}{n!},\quad |t|<2\pi,$$ or equivalently $$B_n(x) = \sum_{j=0}^n \binom{n}{j} B_j x^{n-j}.$$ $$\frac{te^{xt}}{e^t-1}=\sum_{n=0}^{\infty}B_n(x)\frac{t^n}{n!},\quad |t|<2\pi,$$ or equivalently $$B_n(x) = \sum_{j=0}^n \binom{n}{j} B_j x^{n-j}.$$ Obvious connection with Bernoulli numbers: $$B_n(0) = B_n(1) = B_n, \qquad (n \ge 2)$$ $$\frac{te^{xt}}{e^t-1}=\sum_{n=0}^{\infty}B_n(x)\frac{t^n}{n!},\quad |t|<2\pi,$$ or equivalently $$B_n(x) = \sum_{j=0}^n \binom{n}{j} B_j x^{n-j}.$$ Obvious connection with Bernoulli numbers: $$B_n(0) = B_n(1) = B_n, \qquad (n \ge 2)$$ Functional equation: $$B_n(x+1)-B_n(x)=nx^{n-1}.$$ $$\frac{te^{xt}}{e^t-1}=\sum_{n=0}^\infty B_n(x)\frac{t^n}{n!},\quad |t|<2\pi,$$ or equivalently $$B_n(x) = \sum_{j=0}^n \binom{n}{j} B_j x^{n-j}.$$ Obvious connection with Bernoulli numbers: $$B_n(0)=B_n(1)=B_n, \qquad (n\geq 2)$$ Functional equation: $$B_n(x+1) - B_n(x) = nx^{n-1}$$. This gives rise to numerous applications; e.g., $$1^{n} + 2^{n} + \ldots + x^{n} = \frac{1}{n+1} (B_{n+1}(x+1) - B_{n+1}).$$ ## **Asymptotic Behaviour** Let $T_n(z)$ be the *n*th degree Taylor polynomial (about 0) of $\cos z$ (when *n* is even) and of $\sin z$ (when *n* is odd). ## **Asymptotic Behaviour** Let $T_n(z)$ be the *n*th degree Taylor polynomial (about 0) of $\cos z$ (when *n* is even) and of $\sin z$ (when *n* is odd). #### Theorem (K.D., 1987) For all $z \in \mathbb{C}$ and n > 2 we have $$\left| (-1)^{\lfloor n/2 \rfloor} \frac{(2\pi)^n}{2n!} B_n(z + \frac{1}{2}) - T_n(2\pi z) \right| < 2^{-n} \exp(4\pi |z|).$$ # **Asymptotic Behaviour** Let $T_n(z)$ be the *n*th degree Taylor polynomial (about 0) of $\cos z$ (when *n* is even) and of $\sin z$ (when *n* is odd). #### Theorem (K.D., 1987) For all $z \in \mathbb{C}$ and n > 2 we have $$\left| (-1)^{\lfloor n/2 \rfloor} \frac{(2\pi)^n}{2n!} B_n(z + \frac{1}{2}) - T_n(2\pi z) \right| < 2^{-n} \exp(4\pi |z|).$$ #### Corollary We have uniformly on compact subsets of \mathbb{C} , $$(-1)^{k-1} rac{(2\pi)^{2k}}{2(2k)!}B_{2k}(z) o \cos(2\pi z), \ (-1)^{k-1} rac{(2\pi)^{2k+1}}{2(2k+1)!}B_{2k+1}(z) o \sin(2\pi z).$$ As a consequence, the real zeros of the Bernoulli polynomials converge to the zeros of $\cos(2\pi z)$, resp. $\sin(2\pi z)$. As a consequence, the real zeros of the Bernoulli polynomials converge to the zeros of $\cos(2\pi z)$, resp. $\sin(2\pi z)$. This had been known before (Lense, 1934; Inkeri, 1959). As a consequence, the real zeros of the Bernoulli polynomials converge to the zeros of $\cos(2\pi z)$, resp. $\sin(2\pi z)$. This had been known before (Lense, 1934; Inkeri, 1959). It also gives an indication (though not a proof) that the complex zeros behave like those of the polynomials $T_n(z)$ (studied by Szegő, 1924). As a consequence, the real zeros of the Bernoulli polynomials converge to the zeros of $\cos(2\pi z)$, resp. $\sin(2\pi z)$. This had been known before (Lense, 1934; Inkeri, 1959). It also gives an indication (though not a proof) that the complex zeros behave like those of the polynomials $T_n(z)$ (studied by Szegő, 1924). What was proven, though, is the existence of a parabolic zero-free region (K.D., 1983/88). Figure 2: Complex Zeros of $E_n(x)$ $6 \le n \le 83$. • Because they are there; - Because they are there; - there are actually applications: - Because they are there; - there are actually applications: To show that for fixed $k \ge 2$ the diophantine equation $$1^k + 2^k + \ldots + x^k = y^z$$ has at most finitely many solutions in x, y, z, one needs to have some knowledge of the zeros of the polynomial (in x) on the left. - Because they are there; - there are actually applications: To show that for fixed $k \ge 2$ the diophantine equation $$1^k + 2^k + \ldots + x^k = y^z$$ has at most finitely many solutions in x, y, z, one needs to have some knowledge of the zeros of the polynomial (in x) on the left. But this is, essentially, a Bernoulli polynomial. - Because they are there; - there are actually applications: To show that for fixed $k \ge 2$ the diophantine equation $$1^k + 2^k + \ldots + x^k = y^z$$ has at most finitely many solutions in x, y, z, one needs to have some knowledge of the zeros of the polynomial (in x) on the left. But this is, essentially, a Bernoulli polynomial. This equation, and generalizations, have been extensively studied during the past 20 years. Main topic of this talk: Can Bernoulli polynomials have multiple zeros? Main topic of this talk: Can Bernoulli polynomials have multiple zeros? This was partly answered by Brillhart: #### Theorem (Brillhart, 1969) (1) $B_{2n+1}(x)$ has no multiple zeros for any $n \ge 0$. Main topic of this talk: Can Bernoulli polynomials have multiple zeros? This was partly answered by Brillhart: #### Theorem (Brillhart, 1969) - (1) $B_{2n+1}(x)$ has no multiple zeros for any $n \ge 0$. - (2) Any multiple zero of $B_{2n}(x)$ must be a zero of $x^2 x b$, with b a positive odd integer. Main topic of this talk: Can Bernoulli polynomials have multiple zeros? This was partly answered by Brillhart: #### Theorem (Brillhart, 1969) - (1) $B_{2n+1}(x)$ has no multiple zeros for any $n \ge 0$. - (2) Any multiple zero of $B_{2n}(x)$ must be a zero of $x^2 x b$, with b a positive odd integer. The main result is #### Theorem (K.D., 2008) $B_{2n}(x)$ has no multiple zeros. #### **Sketch of Proof** Some other elementary properties of Bernoulli polymomials: $$B_n(\frac{1}{2}) = (2^{1-n} - 1)B_n,$$ $B'_n(x) = nB_{n-1}(x).$ #### **Sketch of Proof** Some other elementary properties of Bernoulli polymomials: $$B_n(\frac{1}{2}) = (2^{1-n} - 1)B_n,$$ $B'_n(x) = nB_{n-1}(x).$ With these, a Taylor expansion now gives $$B_{2m}(x) = \sum_{j=0}^{m} {2m \choose 2j} (2^{1-2j} - 1)(x - \frac{1}{2})^{2(m-j)} B_{2j}.$$ (1) # **Sketch of Proof** Some other elementary properties of Bernoulli polymomials: $$B_n(\frac{1}{2}) = (2^{1-n} - 1)B_n,$$ $B'_n(x) = nB_{n-1}(x).$ With these, a Taylor expansion now gives $$B_{2m}(x) = \sum_{j=0}^{m} {2m \choose 2j} (2^{1-2j} - 1)(x - \frac{1}{2})^{2(m-j)} B_{2j}.$$ (1) Let x_b be a zero of $x^2 - x - b$. Then $$4(x_b-\tfrac{1}{2})^2=4x_b^2-4x_b+1=4b+1,$$ # **Sketch of Proof** Some other elementary properties of Bernoulli polymomials: $$B_n(\frac{1}{2}) = (2^{1-n} - 1)B_n,$$ $B'_n(x) = nB_{n-1}(x).$ With these, a Taylor expansion now gives $$B_{2m}(x) = \sum_{j=0}^{m} {2m \choose 2j} (2^{1-2j} - 1)(x - \frac{1}{2})^{2(m-j)} B_{2j}.$$ (1) Let x_b be a zero of $x^2 - x - b$. Then $$4(x_b-\tfrac{1}{2})^2=4x_b^2-4x_b+1=4b+1,$$ and with (1) we get $$2^{2m}B_{2m}(x_b) = \sum_{j=0}^{m} {2m \choose 2j} (4b+1)^{m-j} (2-2^{2j})B_{2j}.$$ (2) # Theorem (von Staudt, 1840; Clausen, 1840) • A prime p divides the denominator of B_{2n} if and only if $p-1 \mid 2n$. # Theorem (von Staudt, 1840; Clausen, 1840) - A prime p divides the denominator of B_{2n} if and only if $p-1 \mid 2n$. - If $p 1 \mid 2n$, then $pB_{2n} \equiv -1 \pmod{p}$. # Theorem (von Staudt, 1840; Clausen, 1840) - A prime p divides the denominator of B_{2n} if and only if $p-1 \mid 2n$. - If $p 1 \mid 2n$, then $pB_{2n} \equiv -1 \pmod{p}$. Fix an $m \ge 1$, and consider primes p with $p - 1 \mid 2m$. ### Theorem (von Staudt, 1840; Clausen, 1840) - A prime p divides the denominator of B₂n if and only if p − 1 | 2n. - If $p 1 \mid 2n$, then $pB_{2n} \equiv -1 \pmod{p}$. Fix an $m \ge 1$, and consider primes p with $p - 1 \mid 2m$. If $$p-1=2m$$, or if $p-1<2m$ and $p\mid 4b+1$, then easy to see: $B_{2m}(x_b)\neq 0$. Recall: $$2^{2m}B_{2m}(x_b) = \sum_{i=0}^m \binom{2m}{2j} (4b+1)^{m-j} (2-2^{2j})B_{2j}.$$ # Remaining case $$p - 1 < 2m \text{ and } p \nmid 4b + 1$$: Set $$q:= rac{2m}{p-1};$$ then $q\in\mathbb{Z},$ $2\leq q\leq m.$ # Remaining case $p-1 < 2m \text{ and } p \nmid 4b+1$: Set $$q:=\frac{2m}{p-1}$$; then $q\in\mathbb{Z}, 2\leq q\leq m$. Multiply both sides of (2) with p; then • By von Staudt - Clausen: $$pB_{2j} \equiv egin{cases} -1 \pmod{p} & ext{for } 2j = r(p-1), \\ & r = 1, 2, \dots, q; \\ 0 \pmod{p} & ext{for all other } j. \end{cases}$$ # Remaining case $p-1 < 2m \text{ and } p \nmid 4b+1$: Set $$q:= rac{2m}{p-1};$$ then $q\in\mathbb{Z},$ $2\leq q\leq m.$ Multiply both sides of (2) with p; then • By von Staudt - Clausen: $$pB_{2j} \equiv egin{cases} -1 \pmod{p} & ext{for } 2j = r(p-1), \\ & r = 1, 2, \dots, q; \\ 0 \pmod{p} & ext{for all other } j. \end{cases}$$ • By Fermat's Little Theorem, for 2j = r(p-1), $$2-2^{2j}=2-2^{r(p-1)}\equiv 2-1=1\pmod{p}.$$ • Since $p \nmid 4b + 1$, $$(4b+1)^j = \left((4b+1)^{\frac{p-1}{2}}\right)^r \equiv \varepsilon_b^r \pmod{p},$$ where $$\varepsilon_b = \begin{cases} 1, & 4b+1 \text{ quadratic residue} \pmod{p}; \\ -1, & 4b+1 \text{ quadratic nonresidue} \pmod{p}. \end{cases}$$ • Since $p \nmid 4b + 1$, $$(4b+1)^j = \left((4b+1)^{\frac{p-1}{2}}\right)^r \equiv \varepsilon_b^r \pmod{p},$$ where $$\varepsilon_b = \begin{cases} 1, & 4b+1 \text{ quadratic residue} \pmod{p}; \\ -1, & 4b+1 \text{ quadratic nonresidue} \pmod{p}. \end{cases}$$ So (2) becomes $$pB_{2m}(x_b) \equiv -\varepsilon_b^q \sum_{r=1}^q {q(p-1) \choose r(p-1)} \varepsilon_b^r \pmod{p}.$$ When $\varepsilon_b = 1$, sum is well-known to be $\equiv 1 \pmod{p}$ (Hermite, 1876). • Since $p \nmid 4b + 1$, $$(4b+1)^j = \left((4b+1)^{\frac{p-1}{2}}\right)^r \equiv \varepsilon_b^r \pmod{p},$$ where $$\varepsilon_b = \begin{cases} 1, & 4b+1 \text{ quadratic residue} \pmod{p}; \\ -1, & 4b+1 \text{ quadratic nonresidue} \pmod{p}. \end{cases}$$ So (2) becomes $$pB_{2m}(x_b) \equiv -\varepsilon_b^q \sum_{r=1}^q {q(p-1) \choose r(p-1)} \varepsilon_b^r \pmod{p}.$$ When $\varepsilon_b = 1$, sum is well-known to be $\equiv 1 \pmod{p}$ (Hermite, 1876). So $$pB_{2m}(x_b) \equiv -1 \pmod{p},$$ and there can be no multiple zero. $$S_p(q) := \sum_{r=1}^q \binom{q(p-1)}{r(p-1)} (-1)^r.$$ $$S_p(q) := \sum_{r=1}^q \binom{q(p-1)}{r(p-1)} (-1)^r.$$ #### Lemma $$S_p(q) \equiv egin{cases} -1 \pmod p, & q \textit{ odd}; \ 0 \pmod p, & q = k(p+1); \ 1 \pmod p, & q \textit{ even}, q eq k(p+1). \end{cases}$$ $$S_p(q) := \sum_{r=1}^q \binom{q(p-1)}{r(p-1)} (-1)^r.$$ #### Lemma $$\mathcal{S}_p(q) \equiv egin{cases} -1 \pmod p, & q \textit{ odd}; \ 0 \pmod p, & q = k(p+1); \ 1 \pmod p, & q \textit{ even}, q eq k(p+1). \end{cases}$$ *Proof*: Case *q* odd is obvious, by symmetry. $$S_p(q) := \sum_{r=1}^q \binom{q(p-1)}{r(p-1)} (-1)^r.$$ #### Lemma $$\mathcal{S}_p(q) \equiv egin{cases} -1 \pmod p, & q \ \textit{odd}; \ 0 \pmod p, & q = k(p+1); \ 1 \pmod p, & q \ \textit{even}, q eq k(p+1). \end{cases}$$ *Proof*: Case q odd is obvious, by symmetry. The other cases are more difficult; (2p-2)th roots of units are used; $S_p(q)$ is considered a linear recurrence sequence. #### Lemma means: The only case that remains open is the case $p+1\mid q$ and $\varepsilon_b=-1$. #### Lemma means: The only case that remains open is the case $p + 1 \mid q$ and $\varepsilon_b = -1$. To deal with this case, we use the fact that if x_b is a multiple zero of $B_{2m}(x)$, it must be a zero of $B_{2m-1}(x)$. #### Lemma means: The only case that remains open is the case $p + 1 \mid q$ and $\varepsilon_b = -1$. To deal with this case, we use the fact that if x_b is a multiple zero of $B_{2m}(x)$, it must be a zero of $B_{2m-1}(x)$. This is easy to exclude, using again the Lemma. # **Proof of the Lemma (sketch)** With Hermite's congruence $$\sum_{j=0}^{q} \binom{q(p-1)}{j(p-1)} \equiv 2 \pmod{p}$$ it is easy to see (by just adding congruences) that the Lemma is equivalent to $$\sum_{j=0}^{\lfloor q/2\rfloor} \binom{q(p-1)}{2j(p-1)} \equiv \begin{cases} 1 \pmod{p} & \text{for } q \text{ odd,} \\ 2 \pmod{p} & \text{for } q \text{ even, } p+1 \nmid q, \\ \frac{3}{2} \pmod{p} & \text{for } p+1 \mid q. \end{cases}$$ # The key step is the following #### Lemma Let p be an odd prime and ζ a primitive (2p-2)th root of unity. Define, for $q=1,2,\ldots$, $$T_p(q) := \sum_{k=1}^{2p-2} \left(1 + \zeta^k\right)^{(p-1)q}.$$ # The key step is the following #### Lemma Let p be an odd prime and ζ a primitive (2p-2)th root of unity. Define, for $q=1,2,\ldots$, $$T_p(q) := \sum_{k=1}^{2p-2} \left(1 + \zeta^k\right)^{(p-1)q}.$$ Then $$T_p(q)=(2p-2)\sum_{j=0}^{\lfloor q/2\rfloor} inom{q(p-1)}{2j(p-1)}.$$ # The key step is the following #### Lemma Let p be an odd prime and ζ a primitive (2p-2)th root of unity. Define, for $q=1,2,\ldots$, $$T_p(q) := \sum_{k=1}^{2p-2} \left(1 + \zeta^k\right)^{(p-1)q}.$$ Then $$T_p(q)=(2p-2)\sum_{j=0}^{\lfloor q/2\rfloor} inom{q(p-1)}{2j(p-1)}.$$ The proof is easy: Use a binomial expansion and change the order of summation. • $\{T_p(q)\}, q = 1, 2, ...,$ is such a sequence; - $\{T_p(q)\}, q = 1, 2, ..., \text{ is such a sequence};$ - order is at most 2p 2; - $\{T_p(q)\}, q = 1, 2, ..., \text{ is such a sequence};$ - order is at most 2p 2; - · characteristic polynomial has $$(1+\zeta^k)^{p-1}, \quad k=1,2,\ldots,2p-2,$$ as its roots. - $\{T_p(q)\}, q = 1, 2, ..., \text{ is such a sequence};$ - order is at most 2p 2; - · characteristic polynomial has $$(1+\zeta^k)^{p-1}, \quad k=1,2,\ldots,2p-2,$$ as its roots. This motivates the following lemma. Let p be an odd prime and $f_p(x)$ the unique monic polynomial that has $(1 + \zeta^k)^{p-1}$, k = 1, 2, ..., 2p - 2, as its roots. Let p be an odd prime and $f_p(x)$ the unique monic polynomial that has $(1 + \zeta^k)^{p-1}$, k = 1, 2, ..., 2p - 2, as its roots. Then $$f_p(x) \equiv x \sum_{n=0}^{2p-3} a_n x^{2p-3-n} \pmod{p},$$ Let p be an odd prime and $f_p(x)$ the unique monic polynomial that has $(1 + \zeta^k)^{p-1}$, k = 1, 2, ..., 2p - 2, as its roots. Then $$f_p(x) \equiv x \sum_{n=0}^{2p-3} a_n x^{2p-3-n} \pmod{p},$$ where for $0 \le n \le p-2$ we have $$a_n \equiv egin{cases} (m+1)^2 \pmod{p} & \textit{for} & n=2m, \\ (m+1)(m+2) \pmod{p} & \textit{for} & n=2m+1, \end{cases}$$ and for $p - 1 \le n \le 2p - 3$, $$a_n \equiv -a_{2p-3-n} \pmod{p}$$. Let p be an odd prime and $f_p(x)$ the unique monic polynomial that has $(1 + \zeta^k)^{p-1}$, k = 1, 2, ..., 2p - 2, as its roots. Then $$f_p(x) \equiv x \sum_{n=0}^{2p-3} a_n x^{2p-3-n} \pmod{p},$$ where for $0 \le n \le p-2$ we have $$a_n \equiv egin{cases} (m+1)^2 \pmod{p} & \textit{for} & n=2m, \\ (m+1)(m+2) \pmod{p} & \textit{for} & n=2m+1, \end{cases}$$ and for $p - 1 \le n \le 2p - 3$, $$a_n \equiv -a_{2p-3-n} \pmod{p}$$. Proof uses various congruences and identities for binomial coefficients and finite sums. $$\mathcal{T}_{\mathcal{P}}(q) \equiv egin{cases} -2 \pmod{\mathcal{P}} & ext{for } q ext{ odd}, \ -4 \pmod{\mathcal{P}} & ext{for } q ext{ even, } p+1 mid q, \ -3 \pmod{\mathcal{P}} & ext{for } p+1 mid q, \end{cases}$$ would complete the proof. We can prove this as follows: $$\mathcal{T}_{\mathcal{p}}(q) \equiv egin{cases} -2 \pmod{\mathcal{p}} & ext{for } q ext{ odd}, \ -4 \pmod{\mathcal{p}} & ext{for } q ext{ even, } \mathcal{p}+1 mid q, \ -3 \pmod{\mathcal{p}} & ext{for } \mathcal{p}+1 mid q, \end{cases}$$ would complete the proof. We can prove this as follows: • Verify it for all $q \leq 2p$. $$T_p(q) \equiv egin{cases} -2 \pmod p & ext{for } q ext{ odd}, \ -4 \pmod p & ext{ for } q ext{ even, } p+1 mid q, \ -3 \pmod p & ext{ for } p+1 mid q, \end{cases}$$ would complete the proof. We can prove this as follows: • Verify it for all $q \leq 2p$. This can be done by elementary (but tricky) manipulations of congruences for binomial coefficients. $$\mathcal{T}_{\mathcal{P}}(q) \equiv egin{cases} -2 \pmod{\mathcal{P}} & ext{for } q ext{ odd}, \ -4 \pmod{\mathcal{P}} & ext{for } q ext{ even, } p+1 mid q, \ -3 \pmod{\mathcal{P}} & ext{for } p+1 mid q, \end{cases}$$ would complete the proof. We can prove this as follows: - Verify it for all $q \le 2p$. This can be done by elementary (but tricky) manipulations of congruences for binomial coefficients. - Then show that the numbers given above satisfy the recurrence relation $$a_0T_p(n)+a_1T_p(n-1)+\ldots+a_{2p-3}T_p(n-2p+3)\equiv 0\pmod p$$ for all $n\geq 2p-2$, with the a_i as given in the previous Lemma. $$T_{\mathcal{p}}(q) \equiv egin{cases} -2 \pmod{\mathcal{p}} & ext{for } q ext{ odd}, \ -4 \pmod{\mathcal{p}} & ext{for } q ext{ even, } p+1 mid q, \ -3 \pmod{\mathcal{p}} & ext{for } p+1 mid q, \end{cases}$$ would complete the proof. We can prove this as follows: - Verify it for all $q \le 2p$. This can be done by elementary (but tricky) manipulations of congruences for binomial coefficients. - Then show that the numbers given above satisfy the recurrence relation $$a_0 T_p(n) + a_1 T_p(n-1) + \ldots + a_{2p-3} T_p(n-2p+3) \equiv 0 \pmod{p}$$ for all $n \ge 2p - 2$, with the a_j as given in the previous Lemma. This is again elementary but tricky. $$T_p(q) \equiv egin{cases} -2 \pmod p & ext{for } q ext{ odd}, \ -4 \pmod p & ext{ for } q ext{ even, } p+1 mid q, \ -3 \pmod p & ext{ for } p+1 mid q, \end{cases}$$ would complete the proof. We can prove this as follows: - Verify it for all $q \le 2p$. This can be done by elementary (but tricky) manipulations of congruences for binomial coefficients. - Then show that the numbers given above satisfy the recurrence relation $$a_0 T_p(n) + a_1 T_p(n-1) + \ldots + a_{2p-3} T_p(n-2p+3) \equiv 0 \pmod{p}$$ for all $n \ge 2p - 2$, with the a_j as given in the previous Lemma. This is again elementary but tricky. The proof is complete. # Thank you